Transit-Oriented Development TOD ## What is Transit-Oriented Development (TOD)? Mixed-use, higher density, pedestrian friendly development within 1/4 to 1/2 mile, or a 5-7 minute walk from a transit station. ### Characteristics of Transit-Oriented Development - A mix of uses; - Moderate to high density; - Pedestrian orientation/connectivity; - Transportation choices; - Reduced parking; - High quality design. #### **Reasons to Pursue TOD** - Encourage smart growth development; - Decrease cost of municipal services; - Improve tax base; - Improve environmental quality; - Broaden transit financing options; #### **Factors that Support TOD** - Strong market conditions; - Regional commitment to transit; - Strong and respected local leadership; - Supportive policies and tools. #### **TOD - Supportive Policies/Tools** - Station area plans; - Higher density, mixed use zoning; - Density bonuses; - Reduced parking requirements; - Design standards/guidelines; - Pedestrian amenities; - Public investment policies. #### **Hartford Station Area Plan** ## **Transit-Oriented Streetscape Improvements** ## Who benefits from linking transit and development? - Residents; - Property owners; - Municipal governments; - Transit agency; - Developers. ### **Types of Transit-Oriented Development** - Joint development and air rights; - Co-development; - Transit-responsive development; - Reinvestment and redevelopment. ## Joint Development and Air Rights - Almost always uses station site or air rights; - Transit agency an active partner; - Potential for shared construction; - Operation/Management of station may be combined. #### **Examples of Joint Development** **Kendall Square Marriott** and T Station **Copley Place, Boston** #### **Co-Development** - Usually involves sites adjacent to stations; - Involves cooperation for mutual benefit; - Potential to coordinate design and construction of development and station. ### **Examples of Co-Development** **Alewife Station area** **Davis Square** **Roxbury Community College** ### **Transit-Responsive Development** - Located within walking distance of station; - Transit enhances viability of existing sites; - Transit agency not directly involved in development. ### **Examples of Transit-Responsive Development** **Canton, MA Condominiums at Station** **Ballardvale Station, Andover** **Concord Center - Housing and Retail** #### **Reinvestment and Redevelopment** #### **Transit can:** - stabilize property values; - encourage investment in existing properties; - lead to increases in property values with moderate investment. ### **Examples of Reinvestment and Redevelopment** ### Transit Oriented Development – Creating a Sustainable Tomorrow **Smart Growth / Smart Energy Toolkit** **Transit-Oriented Development** #### **USEFUL LINKS:** http://www.nctr.usf.edu/pdf/473-135.pdf National Center for Transit Research, University of South Florida - Building Transit Oriented Development in Established Communities http://gulliver.trb.org/publications/tcrp/tcrp lrd 12.pdf The Transit Cooperative Research Program - The Zoning and Real Estate Implications of Transit-Oriented Development http://trb.org/news/blurb_detail.asp?id=2594 Transportation Research Board of the National Academies - The Role of Transit in Creating Livable Metropolitan Communities http://gulliver.trb.org/publications/tcrp/tcrp_rrd_52.pdf Transit-Oriented Development and Joint Development in the United States: A Literature Review #### **USEFUL LINKS:** http://www.apta.com/research/info/briefings/briefing 8.cfm American Public Transportation Association - Transit Resource Guide <u>http://www.vtpi.org/tdm/tdm45.htm</u> Victoria Transport Policy Institute - Using Public Transit to Create More Accessible and Livable Neighborhoods www.crcog.org/publications/CommDevDocs/TCSP/Ch05_Technical_T OD.pdf Capital Region Council of Governments -Transit-Oriented Development – Detailed Technical Analysis www.mrsc.org/Subjects/Transpo/transitdev.aspx Municipal Research and Services Center for Washington – Transit Oriented Development - a list of resources